

**Copies of
References Cited**

Copies of References Cited

Re:
Petition for Health Claim: Barley Betafiber and CHD
Petitioner: Cargill Incorporated
1/27/06

REFERENCES

- Adler AI, Stevens RJ, Neil A et al., 2002. UK Prospective Diabetes Study. Hyperglycemia and other potentially modifiable risk factors for peripheral vascular disease in type 2 diabetes (UKPDS 59). *Diabetes Care*. 25:894-9.
- Adler AI, Neil HAW, Manley SE et al., 1999. Hyperglycemia and hyperinsulinemia at diagnosis of diabetes and their association with subsequent cardiovascular disease in the United Kingdom prospective diabetes study (UKPDS 47). *Am Heart J*. 138:S353-9.
- AHA (American Heart Association), 2006. Heart Disease and Stroke Statistics—2006 Update. www.americanheart.org
- Aman P and Hesselman K, 1985. An enzymatic method for analysis of total mixed-linkage beta-glucans in cereal grains. *J Cereal Sci*. 3:231-7.
- Anderson JW, Ferguson SK, Karounos D et al., 1980. Mineral and vitamin status on high-fiber diets: long-term studies of diabetic patients. *Diabetes Care*. 3:38-40.
- Bazzano LA, He J, Ogden LG et al., 2003. National Health and Nutrition Examination Survey I Epidemiologic Follow-up Study. Dietary fiber intake and reduced risk of coronary heart disease in US men and women. *Arch Intern Med*. 163:1897-904.
- Behall KM, 1990. Effect of soluble fibers on plasma lipids, glucose tolerance and mineral balance. *Adv Exp Med Biol*. 270:7-16.
- Behall KM, Scholfield DJ, Hallfrisch, J, 2004a. Lipids significantly reduced by diets containing barley in moderately hypercholesterolemic men. *J Am Coll Nutr*. 23: 55-62.
- Behall KM, Scholfield DJ, Hallfrisch J, 2004b. Diets containing barley reduce lipids significantly in moderately hypercholesterolemic men and women. *Am J Clin Nutr*. 80:1185-93.
- Biörklund M, van Rees A, Mensink RP, Önning G, 2005. Changes in serum lipids and postprandial glucose and insulin concentrations after consumption of beverages with beta-glucans from oats or barley: a randomised dose-controlled trial. *Eur J Clin Nutr*. 59:1272-81.
- Blake GJ, Pradhan AD, Manson JE et al., 2004. Hemoglobin A1c level and future cardiovascular events among women. *Arch Intern Med*. 164:757-61.
- Cavallero A, Empilli S, Brighenti F, Stanca AM, 2002. High (1→3, 1→4)-beta-glucan barley fractions in bread making and their effects on human glycemic response. *J Cereal Sci*. 36:59-66.
- Coudray C, Bellanger J, Castiglia-Delavaud C et al., 1997. Effect of soluble or partly soluble dietary fibres supplementation on absorption and balance of calcium, magnesium, iron and zinc in healthy young men. *Eur J Clin Nutr*. 51:375-80.

- Davidson MH, Dugan LD, Burns JH, Bova J, Story K, Drennan KB, 1991. The hypocholesterolemic effects of β -glucan in oatmeal and oat bran. *JAMA*. 265: 1833-1839.
- Delaney B, Nicolosi RJ, Wilson TA et al., 2003. Beta-glucan fractions from barley and oats are similarly antiatherogenic in hypercholesterolemic Syrian golden hamsters. *J Nutr*. 133:468-75.
- Diabetes Control and Complications Trial Research Group, 1993. The effect of intensive treatment of diabetes on the development and progression of long-term complications in insulin-dependent diabetes mellitus. *N Engl J Med*. 329:977-86.
- Economic Research Service, 2002. Food consumption data system: barley and oats. ERS/USDA, <http://www.ers.usda.gov/Data/FoodConsumption/spreadsheets/Grains.xls>
- Fadel JG, Newman RK, Newman CW, Barnes AE, 1987. Hypocholesterolemic effects of beta-glucans in different barley diets fed to broiler chicks. *Nutr Rep Int*. 35: 1049-1058.
- FAO (Food and Agriculture Organization of the United Nations), 2005. FAO Statistical Database-Food Balance Sheets. <http://faostat.fao.org/>
- FDA (Food and Drug Administration), 2005. Soluble dietary fiber from certain foods and coronary heart disease. Interim final rule. *Fed Reg*. 70:76150-76162
- FDA (Food and Drug Administration), 2002. Soluble dietary fiber from certain foods and coronary heart disease. Interim final rule. *Fed Reg*. 67:61773-61783
- FDA (Food and Drug Administration), 1998. Soluble dietary fiber from certain foods and coronary heart disease. Final rule. *Fed. Reg*. 63:8103-8121.
- FDA (Food and Drug Administration), 1997. Oats and coronary heart disease. Final rule. *Fed Reg*. 62:3583-3601.
- Ferrante MP, Di Camillo A, Di Sario S et al., 2001. Variabilità del contenuto di beta-glucani e proteine in germoplasma di orzo. *Tecnica Molitoria*. 52: 860-865.
- Ford ES, Giles WH, Dietz WH, 2002. Prevalence of the metabolic syndrome using US adults: findings from the Third National Health and Nutrition Examination Survey. *JAMA*. 287:356-9.
- GRAS Expert Panel, 2003. Report of the Expert Panel on the Generally Recognized as Safe (GRAS) Status of Barley Betafiber. (Appendix 1, unpublished)
- Grundy SM, Cleeman JI, Daniels SR, et al., 2005. Diagnosis and management of the metabolic syndrome. An American Heart Association/National Heart, Lung, and Blood Institute Scientific Statement. *Circulation*. 112:Epub. <http://www.circulationaha.org>
- Hallfrisch J, Scholfield DJ, Behall KM, 2003. Physiological responses of men and women to barley and oat extracts (Nu-trimX). II. Comparison of glucose and insulin responses. *Cereal Chem*. 80:80-3.

Hecker KD, Meier ML, Newman RK, Newman CW, 1998. Barley beta-glucan is effective as a hypocholesterolaemic ingredient in foods. *J Sci Food Agric.* 77: 179-183.

IOM (Institute of Medicine) of the National Academies, 2005. Dietary, Functional and Total Fiber. Dietary Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids, Cholesterol, Protein, and Amino Acids. Washington DC: National Academies Press.

Jorgensen L, Jenssen T, Joakimsen O et al., 2004. Glycated hemoglobin level is strongly related to the prevalence of carotid artery plaques with high echogenicity in nondiabetic individuals: the Tromso study. *Circulation.* 110:466-70.

Kalra S and Jood S, 2000. Effect of dietary barley beta-glucan on cholesterol and lipoprotein fractions in rats. *J Cereal Sci.* 31: 141-145.

Keogh GF, Cooper GJ, Mulvey TB et al., 2003. Randomized controlled crossover study of the effect of a highly beta-glucan-enriched barley on cardiovascular disease risk factors in mildly hypercholesterolemic men. *Am J Clin Nutr.* 78:711-18.

Klopfenstein CF and Hosney RC, 1987. Cholesterol-lowering effect of beta-glucan-enriched bread. *Nutr Rep Int.* 36: 1091-1098.

Li J, Kaneko T et al., 2003. Effects of barley intake on glucose tolerance, lipid metabolism, and bowel function in women. *Nutrition.* 19:926-929.

Maqueda de Guevara ML, Morel PCH, Coles GD, Pluske JR, 2000. A novel barley beta-glucan extract (Glucagel™) in combination with flax or coconut oil influences cholesterol and triglyceride levels in growing rats. *Proc Nutr Soc Aust.* 24: 209-212.

Martinez VM, Newman RK, Newman CW, 1992. Barley diets with different fat sources have hypocholesterolemic effects in chicks. *J Nutr.* 122: 1070-1076.

McIntosh GH, Whyte J, McArthur R, Nestel PJ, 1991. Barley and wheat foods: influence on plasma cholesterol concentration in hypercholesterolemic men. *Am J Clin Nutr.* 53:1205-9.

Morgan KR and Ofman DJ, 1998. Glucagel, a gelling beta-glucan from barley. *Cereal Chem.* 75:879-81.

NCEP (National Cholesterol Education Program), 2002. Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults. Third Report of the National Cholesterol Education (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults. V. Adopting Healthful Lifestyle Habits to Lower LDL Cholesterol and Reduce CHD Risk. <http://www.nhlbi.nih.gov/guidelines/cholesterol/>.

Newman CW, 2005. History of barley cultivation. Presented at the workshop "Future of Barley", May 17, 2005, Minneapolis, MN. *Cereal Foods World*. 50: 271-276.

Newman RK, Newman CW, Graham H, 1989. The hypocholesterolemic function of barley beta-glucans. *Cereal Foods World*. 34: 883-6.

Newman RK, Newman CW, Hofer PJ, Barnes AE, 1991. Growth and lipid metabolism as affected by feeding of hull-less barleys with and without supplemental beta-glucanase. *Plant Foods Hum Nutr*. 41: 371-380.

Oakenfull DG, Hood RL, Sidhu GS, Saini HS, 1991. Effects of barley and isolated barley β -glucans on plasma cholesterol in the rat. In: *Cereals International*, eds D. J. Martin, C. W Wrigley, pp 344-349.

Oda T, Aoe S, Imanishi S et al., 1994. Effects of dietary oat, barley, and guar gums on serum and liver lipid concentrations in diet-induced hypertriglyceride rats. *J Nutr Sci Vitaminol*. 40:213-17.

Park S, Barrett-Connor E, Wingard DL et al., 1996. GHb is a better predictor of cardiovascular disease than fasting or postchallenge plasma glucose in women without diabetes. The Rancho Bernardo Study. *Diabetes Care*. 19:450-6.

Persson H, Nyman M, Liljeberg H, Önning G, 1991. Binding of mineral elements by dietary fibre components in cereals – *in vitro* (III). *Food Chem*. 40: 169-183.

Pick ME, Hawrysh ZJ, Gee MI, Toth E, 1998. Barley bread products improve glycemic control of Type 2 subjects. *Int J Food Sci Nutr*. 49:71-8.

Pins JJ, Keenan JM, Goulson MJ, Shamliyan T, Knutson NE, Kolberg LW, Curry LL, unpublished. The effects of concentrated barley beta-glucan on blood lipids and other CVD risk factors in a population of hypercholesterolemic men and women. Submitted for publication to *J Fam Pract*. (Summary in Appendix 2)

Pins JJ, Keenan JM, Curry LL, Goulson MJ, Kolberg LW, Knutson NE, 2005a. Extracted barley beta-glucan improves metabolic control and blood lipid in metabolic syndrome population. Presented at First International Congress on Pre-Diabetic and Metabolic Syndrome, Berlin, Germany, April 13-16.

Pins JJ, Keenan JM, Goulson MJ, Kolberg LW, Knutson NE, 2005b. Extracted barley beta-glucan improves metabolic control and blood lipids in metabolic syndrome population. Poster presented at American College of Nutrition Annual Meeting, Charleston, SC, Sept. 22-25.

Pins JJ, Shamliyan T, Keenan JM, 2005c. Randomized clinical trial shows extracted barley-beta-glucan concentrate improves cardiovascular disease risk biomarkers in hypercholesterolemic adults after 6-weeks of treatment. Presented at American Heart Association Scientific Sessions, Dallas TX, Nov. 13-16.

- Pins JJ, Keenan JM, Shamliyan T, Goulson MJ, Kolberg LW, Knutson NE, 2005d. Extracted barley beta-glucan improves metabolic control and blood lipids in metabolic syndrome population. Presented at Third World Congress on Insulin Resistance Syndrome, San Francisco, CA, Nov. 17-19.
- Pins JJ, Keenan JM, Geleva D, Addis PB, Fulcher G, 2000. Whole grains, refined grains, or is it just the soluble fiber? *FASEB Journal*. 14: A563.
- Ranhotra GS, Gelroth JA, Leinen SD, Bhatti RS, 1998. Dose response to soluble fiber in barley in lowering blood lipids in hamster. *Plant Foods Hum Nutr*. 52: 329-336.
- Riedl J, Linselsen J, Hoffmann J, Wolfram G, 1999. Some dietary fibers reduce the absorption of carotenoids in women. *J Nutr*. 129:2170-6.
- Ripsin CM, Keenan JM, Jacobs DR Jr et al., 1992. Oat products and lipid lowering: A meta-analysis. *JAMA* 267(24): 3317-25. Erratum in: *JAMA* 1992. 268(21):3074.
- Roe DA, Kalkwarf H, Stevens J, 1988. Effect of fiber supplements on the apparent absorption of pharmacological doses of riboflavin. *J Am Diet Assoc*. 88:211-13.
- Sandstrom B, Almgren A, Kivisto B, Cederblad A, 1987. Zinc absorption in humans from meals based on rye, barley, oatmeal, triticale and whole wheat. *J Nutr*. 117:1898-1902.
- Sasso FC, Carbonara O, Nasti R et al., 2004. Glucose metabolism and coronary heart disease in patients with normal glucose tolerance. *JAMA*. 291:1857-63.
- Selvin E, Coresh J, Golden SH et al., 2005. Glycemic control and coronary heart disease risk in persons with and without diabetes: the atherosclerosis risk in communities study. *Arch Intern Med*. 165:1910-16.
- Shichiri M, Kishikawa H, Ohkubo Y, Wake N, 2000. Long-term results of the Kumamoto Study on optimal diabetes control in type 2 diabetic patients. *Diabetes Care*. 23 Suppl 2:B21-9.
- Sierra M, Garcia JJ, Fernandez N et al., 2002. Therapeutic effects of psyllium in type 2 diabetic patients. *Eur J Clin Nutr*. 56:830-42.
- Stevens RJ, Coleman RL, Adler AI et al., 2004. Risk factors for myocardial infarction case fatality and stroke case fatality in type 2 diabetes: UKPDS 66. *Diabetes Care*. 27:201-7.
- Stratton IM, Adler AI, Neil HAW et al., 2000. Association of glycaemia with macrovascular and microvascular complications of type 2 diabetes (UKPDS 35): prospective observational study. *BMJ*. 321:405-12.
- Sundberg B, Pettersson D, Aman P, 1995. Nutritional properties of fibre-rich barley products fed to broiler chickens. *J Sci Food Agric*. 67: 469-476.
- Sundberg B, Xue Q, Newman RK et al., 1998. Glycaemic responses and hypocholesterolaemic effects of high-amylose barley diets on broiler chicks. *J Sci Food Agric*. 76: 457-463.

UK Prospective Diabetes Study (UKPDS) Group, 1998. Intensive blood-glucose control with sulphonylureas or insulin compared with conventional treatment and risk of complications in patients with type 2 diabetes (UKPDS 33). *Lancet*. 352:837-53.

USDA (United States Department of Agriculture), 1997. Data Tables: Results from USDA's 1994-96 Continuing Survey of Food Intakes by Individuals and 1994-96 Diet and Health Knowledge Survey. Table Set 10, Table 1.

<http://www.ers.usda.gov/briefing/DietAndHealth/data/>

USDA/DHHS (US Department of Agriculture/Department of Health and Human Services), 2005. Nutrition and Your Health: Dietary Guidelines for Americans. 2005 Dietary Guidelines Advisory Committee Report. Part D: Science Base, Section 10: Major Conclusions.

<http://www.health.gov/dietaryguidelines/dga2005/report/>

Vitelli LL, Shahar E, Heiss G et al., 1997. Glycosylated hemoglobin level and carotid intimal-medial thickening in nondiabetic individuals. The Atherosclerosis Risk in Communities Study. *Diabetes Care*. 20:1454-8.

Wang L, Behr SR, Newman RK, Newman CW, 1997. Comparative cholesterol-lowering effects of barley beta-glucan and barley oil in golden Syrian hamsters. *Nutr Res*. 17: 77-88.

Wilson TA, Nicolosi RJ, Delaney B et al., 2004. Reduced and high molecular weight barley beta-glucans decrease plasma total and non-HDL cholesterol in hypercholesterolemic Syrian golden hamsters. *J Nutr*. 134:2617-22.

Wisker E, Nagel R, Tanudjaja T, Feldheim W, 1991. Calcium, magnesium, zinc, and iron balances in young women: effects of a low-phytate barley-fiber concentrate. *Am J Clin Nutr*. 54: 553-559.

Yang JL and Moon YK, 2002. Effects of waxy barley and barley β -glucan on serum and liver cholesterol concentrations in rats fed a high cholesterol diet. *FASEB Journal*. 16: A655.

Yokoyama WH, Hudson CA, Knuckles BE et al., 1997. Effect of barley beta-glucan in durum wheat pasta on human glycemic response. *Cereal Chem*. 74: 293-296.